Single Crystal Sapphire plays an everincreasingly important role as a material for high reliability Opto-Electronics today due to excellent mechanical characteristics, chemical stability and light transmission. Kyocera mass-produces Single Crystal Sapphire in a vertically integrated manner. From "pulling up" the raw material with EFG (Edge-Defined Film-Fed Growth) methods to machining, Kyocera produces and supplies industrial products with large diameters or specific shape requirements. #### **■**Sapphire Unit Call #### **■**Features of Sapphire High Strength, High Rigidity, High Anti-Abrasion, High Anti-Heat, High Anti-Corrosion Characteristics Because of these characteristics, Single Crystal Sapphire is widely used for precision mechanical parts. Stable Dielectric Constant, Very Low Dielectric Loss, Good Electrical Insulation Single Crystal Sapphire is used as a material for substrates in super-high frequency regions. It is also used as an insulation material and high-frequency introduction window. Single Crystal Sapphire has become indispensable in the highly advanced communication age. Excellent Light Transmission Single Crystal Sapphire is used for various kinds of vacuum equipment, windows in reaction furnaces, scanner windows and caps for optical communication due to its excellent mechanical characteristics and heat resistance. Single Crystal Sapphire also possesses a wide transmission wavelength region. Good Thermal Conductivity and High Heat Resistance Excellent thermal conductivity at low temperatures allow Single Crystal Sapphire to be used in many diverse fields requiring thermal conduction and heat radiation. ## SAPPHIRE MANUFACTURING PROCESS #### **Growth of Raw Material** Grinding **Polishing** **■EFG Method** #### **■**Features #### • Large Size Material Kyocera was Succeeded in pulling up an 8" ribbon. Sizing-up of materials allows for a broader range of applications and uses. #### Production of Single Crystal Sapphire in Any Desired Sectional Shape Since any desired sectional shape can be obtained in the form of ribbons, tubes, rods, and others, cutting processes can be eliminated, allowing for a reduction in cost. #### Control of Crystal Orientation Any axis and plane can be produced by instituting proper control during crystal growth. #### **■**Perfect Specular Gloss Nearly perfect specular gloss can be obtained by means of mechanochmical polishing. Silicon Epitaxial Growth **Assembly** Metallization ## CHARACTERISTICS OF SINGLE CRYSTAL SAPPHIRE ## ■Characteristics of Kyocera's Single Crystal Sapphire #### Physical Characteristics Crystallographic structure: Hexagonal System (Rhombohedral Single Crystal) a= 4.763Å c=13.003Å Density: 3.97×10³kg/m³ Hardness: Mohs: 9 (Diamond ···10, Quartz ···7) Vickers Hardness: 2,300 Tensile Strength: 2250Mpa (Diameter: 0.25mm, Filament: 25°C) Compressive Strength: 2950MPa Young's Modulus: 4.7×10⁵MPa Flexural Strength: 690MPa #### Thermal Characteristics Melting point: 2,053°C Coefficient of Linear Thermal Expansion: 5.3×10⁻⁶/K (25°C) (parallel to C axis) $4.5\times10^{-6}/K$ (25°C) (perpendicular to C axis) Thermal Conductivity: 42W/m · k (25°C) Specific Heat: 0.75KJ/kg · k (25°C) Emittance: 0.02max. (λ =2.6~3.7 μ m, 880°C) #### • Electrical Characteristics Resistivity: $1\times10^{14}\,\Omega\cdot\text{m}$ (at ambient temp.) $1\times11^{9}\,\Omega\cdot\text{m}$ (at 500°C) Dielectric Constant: 11.5 (parallel to C axis) (10³~10¹⁰Hz, 25°C) 9.3 (perpendicular to C axis) (10³~10¹⁰Hz, 25°C) Dielectric strength: 4.8×10⁴ KV/m (60Hz) Dielectric Loss Tangent: 10⁻⁴max. #### Optical Characteristics Index of Refraction: No=1.768 Ne=1.760 Optical Transmission: See Fig. 5. #### **■**Characteristic Values Fig.1 1 Thermal Expansion vs. Temperature Fig.2 Thermal Conductivity vs. Temperature Fig.3 3 Dielectric Constant vs. Temperature Fig.4 4 Dielectric Loss vs. Frequency Fig.5 5 Transmission vs. Wave Length Note: Transmittance range varies depending on thickness of Sapphire. ## **SAPPHIRE PRODUCTS** #### ■ Substrate #### **■** Application - (1) SOS - (2) Thin Film HIC Substrate - (3) Semiconductor Monitor Wafer - (4) Semiconductor, Piezoelectric Semiconductor, Superconductor, Thin Film Substrate - (5) MR Sensor, Precision Resistor Substrate - (6) GaAs and other Substrate Holding Plates #### **■ Standard Specifications** | Shape | OF Length | |---|-----------| | ϕ 200 ±0.25 × 0.725 ±0.05 | 55 ~ 60 | | ϕ 150 \pm 0.25 \times 0.625 \pm 0.05 | 45 ~ 50 | | ϕ 125 \pm 0.25 \times 0.625 \pm 0.05 | 40 ~ 45 | | ϕ 100 \pm 0.25 \times 0.53 \pm 0.05 | 30 ~ 35 | | ϕ 76.2 \pm 0.25 \times 0.43 \pm 0.05 | 19 ~ 25 | | | | #### **■ Optical Products** #### Application - (1) POS Scanner Window (Sapphire On Glass) - (2) Window Semiconductor Manufacturing Device: Vacuum Equipment, High-Temperature/High-Pressure Container - (3) Cap for Optical Communication - (4) Infrared Measuring Device Window - (5) Coin Sensor - (6) Lamp External Tube High-Pressure Sodium, Xenon, Metallic Halide - (7) Thermocouple Protection Tube - (8) Light Receiving Window - Accelerating Tube - O High-Temperature Measuring Rod # SHAPE AND MACHINING ACCURACY #### **■**Standard Dimensional Tolerance | Nominal
Dimension
: a | 1>a | 1≦a≦4 | 4 <a≦25< th=""><th>25<a≦102< th=""><th>102<a th="" ≦190<=""><th>190<a< th=""></a<></th></th></a≦102<></th></a≦25<> | 25 <a≦102< th=""><th>102<a th="" ≦190<=""><th>190<a< th=""></a<></th></th></a≦102<> | 102 <a th="" ≦190<=""><th>190<a< th=""></a<></th> | 190 <a< th=""></a<> | |-----------------------------|------|-------|--|---|---|---------------------| | Tolerance
(土) | 0.05 | 0.1 | 0.2 | 0.25 | 0.5 | 1 | Machining accuracy: Tube I.A./O.A. and standard tube thickness tolerance...±0.25. Hole diameter and standard pitch tolerance...±0.1. #### **■**Shape and Specifications | Example of Section | Dimensions | Crystal Orientation | | |---------------------------------------|--------------------------|--|--| | ↓ | Width: 200max. | R Plane: ±2deg | | | t | Length: 300max. | A Plane: ±5deg | | | , , , , , , , , , , , , , , , , , , , | Thickness: 0.2 ~ 20 | C Plane: ±2deg | | | | Diameter: 0.5 ~ 20 | C Axis in Longitudinal | | | <u> </u> | Length: 1000max. | Direction | | | | | C Axis in Longitudinal | | | (<u>)</u> | | Direction | | | | Length: 1000max. | | | | | To be decided congrately | To be decided separately | | | | To be decided separately | | | | | | | | | | ₩ ↑ t | Width: 200max. Length: 300max. Thickness: 0.2 ~ 20 Diameter: 0.5 ~ 20 Length: 1000max. Inside Diameter: 1.3 ~ 50 Tube Thickness: 0.25 ~ 5 Length: 1000max. To be decided separately | | #### **■**Watch Window Material ■Sliding Parts. Blade, Structural Material, Others #### Use - (1) For Square Model - (2) For Circular Model - (3) For Cylindrical Model - (4) For Large-Size Model - (5) For Bezel and Other Ornaments #### **■**Standard Specifications Finish: Both-Side Grinding. Outside edge as cut. Thickness Tolerance: For square and circular models:±0.02 For large-size material: ±0.05 #### **■**Application - (1) Fiber Bar Guide - (2) Blade (for fiber, razor and office goods) - (3) Tape Cleaner - (4) Insulating Plate and Rod - (5) Single Crystal Material Sheet Holder - (6) Biomaterial (BIOCERAM®) - OClamp Ring in Semiconductor Instrument - OUltrasonic Microscope Sensor Head ***** BIOCERAM[®] is a registered trademark of KYOCERA. #### **■** Finish | | Finish | AS
GROWN | Grinding | Lapping | Polishing | |--|--------------------------------|-------------|----------|---------|-----------| | | Surface
Roughness
(µmRa) | | 0.6TYP. | 0.2TYP | ≦0.01 | #### ■ Surface Roughness (µmRa) % For other special specifications, contact Kyocera. # JUNCTION WITH OTHER MATERIALS #### ■ Adhesion to Glass Adhesion to glass is available using EVA sheet adhesive. #### ■ Brazing to Metal Same as ceramics, brazing can be done to KOV and other materials through metallizing methods. (Ex.: High Vacuum Container Window, Packing, Cap, etc.)